

Na osnovu člana 24. st. 7. i 8. i člana 25. stav 3. Zakona o veterinarstvu u Bosni i Hercegovini ("Službeni glasnik BiH", broj 34/02) i člana 17. Zakona o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH", br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07 i 24/08), Vijeće ministara Bosne i Hercegovine, na prijedlog Ureda za veterinarstvo Bosne i Hercegovine, na 84. sjednici održanoj 16. aprila 2009. godine, donijelo je

PRAVILNIK
O USLOVIMA I NAČINU RADA GRANIČNE VETERINARSKJE INSPKCIJE
BOSNE I HERCEGOVINE

Član 1.
(Predmet)

Ovim Pravilnikom utvrđuju se uslovi i način rada Granične veterinarske inspekcije Bosne i Hercegovine (u daljnjem tekstu: GVI BiH) pri pregledu roba - pošiljki na granici, te aktivnosti i zadaci koje treba da sprovodi granični veterinarski inspektor (u daljnjem tekstu: GVI).

Član 2.
(Značenje termina)

(1) Pojedini termini koji se koriste u ovom Pravilniku imaju slijedeće značenje:

- a) *Granični veterinarsko - inspeksijski prijelaz* (u daljnjem tekstu: GVIP) - označava inspeksijsko mjesto na kojem se vrši pregled i kontrola prilikom uvoza, izvoza ili provoza živih životinja i pošiljki životinjskog porijekla;
- b) *Pošiljka* - označava određeni broj životinja iste vrste ili određenu količinu robe iste vrste navedenu u jednom veterinarskom certifikatu, koja se prevozi u istom prijevoznom sredstvu i dolazi iz iste zemlje. Izuzetno, u slučaju živih životinja namijenjenih za potrebe cirkusa veterinarski certifikat može se odnositi na različite životinjske vrste;
- c) *Proizvodi su*:
 - 1) *proizvodi životinjskog porijekla* dobijeni od životinja, divljači i životinja koje slobodno žive u vodama, inkubirana jaja kao i životinjsko sjeme jajne ćelije i embrije, te svi proizvodi koji djelimično ili u cijelini potiču od žive ili mrtve životinje, uključujući i posmrtno ostatke životinje i med;
 - 2) *prehrambeni proizvodi* biljnog i životinjskog porijekla, svježi ili spremljeni za čuvanje, otpaci dobijeni biosintezom, industrijski proizvodi, organske i neorganske supstance koje su direktno ili nakon obrade namijenjene ishrani životinja;
 - 3) *proizvodne životinje* namijenjene za dobijanje mesa, mlijeka, jaja i meda;
- d) *roba* - označava pošiljke koje podliježu veterinarskoj kontroli graničnog veterinarskog inspektora na GVIP,
- e) *zemlja porijekla* - označava zemlju iz koje roba ili životinje dolaze i odakle su poslani originalni dokumenti koji prate pošiljku, uključujući i druge veterinarske certifikate;
- f) *krajnje odredište* - označava mjesto u koje treba stići poslana pošiljka, a koja je prethodno uredno prošla obaveznu veterinarsku kontrolu na GVIP;
- g) *Veterinarski dokument (ZVDU koji se izdaje na GVIP)* - označava dokument koji treba pratiti pošiljku sve do krajnjeg mjesta odredišta. Veterinarski dokument se odnosi na svaku pošiljku koja je kontrolirana na GVIP i koga je izdao GVI.
- h) *kontrola dokumentacije* - označava pregled veterinarskog certifikata, veterinarskog dokumenta ili drugog dokumenta koji prati pošiljku;
- i) *kontrola identiteta*; - znači provjeru vizuelnim pregledom kako bi se utvrdilo da se veterinarski certifikat i/ili veterinarski dokument i /ili drugi dokument(i) predviđeni propisima u oblasti veterinarstva podudaraju sa sadržajem pošiljke i/ili proizvoda;

- j) *fizička kontrola* - označava kontrolu živih životinja što podrazumijeva vizuelnu kontrolu s ciljem uočavanja vidljivih klinički manifestnih simptoma bolesti, odnosno uočavanje identifikacijskih obilježja životinje i uzimanje uzoraka za laboratorijsko ispitivanje u slučaju potrebe;
- k) *materijalna kontrola* - označava pregled i kontrolu proizvoda koja uključuje verifikaciju ambalaže, temperature čuvanja proizvoda, uzimanje uzoraka za laboratorijsku analizu;
- l) *uvoznik* - označava fizičko ili pravno lice koje zahtijeva redovan ili privremeni ulaz (uvoz), provoz (tranzit) pošiljke preko teritorije BiH, i koje je odgovorno za pošiljku u prekograničnom prometu čak i nakon njene kontrole sve do dolaska do mjesta krajnjeg odredišta pošiljke;
- m) *nadležni organ* ovlašten za provedbu veterinarsko-inspekcijske kontrole na GVIP - je Ministarstvo vanjske trgovine i ekonomskih odnosa (u daljnjem tekstu: MVTEO);
- n) *nadležno tijelo* za provedbu veterinarsko-inspekcijskog pregleda, kontrolu i nadzor na GVIP - je Ured za veterinarstvo Bosne i Hercegovine (u daljnjem tekstu: UZV BiH);
- o) *Granični veterinarski inspektor* - je državni službenik UZV BiH ovlašten za obavljanje veterinarsko - inspekcijskog pregleda, kontrole i nadzora roba -pošiljki u prekograničnom prometu koje se uvoze, izvoza i/ili provoza na teritoriji BiH (u daljnjem tekstu: GVI).

Član 3. **(Procedure na GVIP)**

- (1) Radi zaštite zdravlja ljudi i životinja svaka pošiljka koja se uvozi u Bosnu i Hercegovinu treba proći kroz ovlaštene GVIP i mora biti podvrgnuta veterinarsko-inspekcijskim pregledima i kontrolama propisanim članom 2. tač. h), i), j) i k) ovog Pravilnika.
- (2) Ovlaštene GVIP moraju biti upisane u jedinstveni Registar UZV BiH.
- (3) Uvoznik - odnosno njegov pravni zastupnik je dužan popuniti dokument koji sadrži opis svake pošiljke i dužan je poslati ga ili ga predati odnosno uputiti elektronskim putem GVIP unaprijed za proizvode životinjskog porijekla, a za žive životinje najkasnije 24 sata prije materijalne predaje pošiljke na veterinarsko-inspekcijsku kontrolu, koristeći poseban obrazac predviđen u Priručniku propisanom članom 5. ovog Pravilnika. Granični veterinarski inspektor je dužan staviti uvozniku ovaj obrazac na raspolaganje. Granični veterinarski inspektor dužan je čuvati najmanje tri godine jednu kopiju svakog dokumenta koji je dobio od uvoznika ili njegovog pravnog zastupnika.
- (4) Za svaku pošiljku koja se prijavi za veterinarsko-inspekcijsku kontrolu na GVIP mora se dostaviti na uvid originalni veterinarski certifikat koji je izdao nadležni organ zemlje porijekla pošiljke, te ostala originalna dokumenta, u skladu s propisima u Bosni i Hercegovini.

Član 4. **(Registar i vrste GVIP-a)**

- (1) GVIP mora da ispunjava uslove propisane članom 7. ovog Pravilnika. GVIP mora da bude u carinskoj zoni što bliže lokaciji carinskih inspekcijskih organa i lociran na najbližoj geografskoj destinaciji sa susjednom državom.
- (2) Državna veterinarska komisija (koju prema prijedlogu direktora UZV BiH sačinjavaju najmanje četiri člana, od kojih su tri predstavnici entiteta i Brčko Distrikta BiH, a jedan iz UZV BiH) odgovorna je za dodjelu ili oduzimanje tehničke autorizacije za rad GVIP-a. Na osnovu pozitivnog mišljenja ove Komisije direktor UZV BiH donosi odluku o ispunjavanju uslova za rad svakog predmetnog GVIP-a.
- (3) Državni registar GVIP UZV BiH, kojeg uspostavlja i vodi UZV BiH, mora sadržavati tipologiju kako njegove strukture (luka-aerodrom-drum-željeznica) tako i roba koje se na njima mogu kontrolirati (živih životinja i/ili proizvoda).
- (4) U cilju osiguravanja odgovarajućih uslova za rad GVI BiH, MVTEO - UZV BiH dužan je:
- a) osigurati GVIP osobljem, strukturom i opremom navedenim ovim članom za svaku kontrolu, koja se na njima mora vršiti (nad živim životinjama i/ili proizvodima životinjskog porijekla, te proizvodima);

- b) kontrolirati korektnost rada GVIP-a;
 - c) imenovati službenog veterinaru za odgovornu osobu na GVIP;
 - d) osigurati da GVIP dobija kontinuirano informacije neophodne za vršenje kontrola od strane carinske službe, čak i putem informatičke mreže, tako da se garantira da proizvodi i žive životinje ne mogu ući u BiH, a da ih prethodno nisu kontrolirali granični veterinarski inspektori u skladu s ovim Pravilnikom i procedurom propisanom Priručnikom iz člana 5. stav (1) ovog Pravilnika;
 - e) omogućiti i održavati razmjenu informacija sa svim GVIP koji postoje u BiH i između svakog pojedinačnog GVIP i UZV BiH;
 - f) periodično, u skladu s propisanim terminima, UZV BiH dostaviti sve potrebne informacije sa GVIP, te informacije o kontrolama koje su na njima provedene;
 - g) osigurati praktičnu i teoretsku obuku GVI i drugog osoblja uposlenog na GVIP.
- (5) UZV BiH, u saradnji s nadležnim organima entiteta i Brčko Distrikta Bosne i Hercegovine, dužan je organizirati interne obrazovne kurseve predviđene stavom 4. tačka g) ovog člana, razmjenu radnih iskustava između graničnih veterinarskih inspektora Bosne i Hercegovine, te veterinarskih inspektora u unutrašnjosti zemlje, kao i planirati sprovođenja specifičnih obrazovnih kurseva na GVIP-u.

Član 5. **(Priručnik za GVI)**

(1) U roku od šest mjeseci od stupanja na snagu ovog Pravilnika UZV BiH donijet će Priručnike o načinu obavljanja veterinarsko-inspekcijske kontrole na GVIP u Bosni i Hercegovini sa slijedećim općim sadržajem:

- a) pošiljke koje podliježu veterinarskoj kontroli koju provodi granični veterinarski inspektor;
- b) postupci i procedure koje treba vršiti prilikom sprovođenja različitih tipova kontrole kako za proizvode tako i za žive životinje, te nus proizvode;
- c) odabir i način identifikacije pošiljki koje granični veterinarski inspektori moraju kontrolirati;
- d) izgled i sadržaj obrasca - veterinarskog dokumenta koji su granični veterinarski inspektori dužni izdati (ZVDU nakon izvršenih kontrola - pregleda na granici);
- e) način popunjavanja obrasca veterinarskog dokumenta iz tačke d) ovog stava;
- f) spisak odbijenih pošiljki i spisak rezultata analiza koje se rade na GVIP-u;
- g) tehničke i operativne načine koji će osigurati informativnu povezanost GVIP, UZV BiH i Operativne agencije za AIMCS, u skladu sa Zakonom o veterinarstvu Bosne i Hercegovine i pravilnicima - regulativama AIMCS, u cilju osiguranja protoka informacija i njihove razmjene;
- h) tehničke i operativne načine, te protok informacija kako bi se omogućila dostava uzoraka u referentne dijagnostičke laboratorije i informatički protok povratnih informacija o rezultatima provedenih kontrola - analiza;
- i) operativni načini kako bi se pristupilo informacijama navedenim u stavu (2) ovog člana.

(2) Putem informatičke mreže iz člana 4. stav (4) tač. d) i e) ovog Pravilnika, UZV BiH, nadležni organi entiteta i Brčko Distrikt Bosne i Hercegovine, dužni su osigurati GVI pristup neophodnim ažuriranim informacijama o:

- a) unutrašnjoj epidemiološkoj - epizotološkoj situaciji (zdravlja ljudi i životinja);
- b) spisku zemalja - područja ovlaštenih da izvoze u BiH i/ili spisku zemalja i područja iz kojih je zabranjeno uvoziti;
- c) spisku objekata - privrednih subjekata kojima je odobren izvoz u Bosnu i Hercegovinu, sa podacima svake od njih, brojem registracije i naznačenim tipom proizvoda;
- d) spisku uvoznika i objekata upisanih u Registar UZV BiH - odobrenih za obavljanje aktivnosti uvoza živih životinja i proizvoda životinjskog porijekla, te nus proizvoda na teritoriji Bosne i Hercegovine;
- e) spisku odbijenih pošiljki i rezultata analiza koje određuju GVIP.

(3) Na osnovu stečenog iskustva koje se odnosi na veterinarsku kontrolu GVIP i vodeći računa o njemu UZV BiH može promijeniti sadržaj Priručnika navedenih u stavu (1) ovog člana.

(4) Priručnici moraju sadržavati odredbe predviđene i ostalim članovima ovog Pravilnika.

Član 6.
(Interne kontrole koje se provode na GVIP)

(1) Državna veterinarska komisija iz člana 4. stav (2) ovog Pravilnika daje mišljenje na osnovu kojeg UZV BiH izdaje odobrenje za rad GVIP i to samo ukoliko GVIP posjeduje strukturu i opremu navedenu u Priručniku koja odgovara vrsti kontrole za koju je traženo odobrenje, kao i opće predušlove regulirane članom 7. ovog Pravilnika. UZV BiH će putem odjela za inspeksijske poslove ostvariti inspeksijsku kontrolu i uvid u sprovođenje propisanih mjera na GVIP-u.

(2) Ukoliko se prilikom nadzora naiđe na ozbiljne operativne i nedostatke u načinu vršenja kontrole UZV BiH dužan je informirati Državnu veterinarsku komisiju o njima, te joj dati mandat za usvajanje i poduzimanje neophodnih mjera u za to propisanom vremenskom periodu, a radi ispravljanja utvrđenih nepravilnosti. Ukoliko ozbiljni radni nedostaci ne budu ispravljani Državna veterinarska komisija može inicirati svojim stručnim mišljenjem ili stavom suspenziju ili opoziv odobrenja za rad GVIP iz stava (1) ovog člana, a UZV BiH je dužan staviti van snage odobrenje za rad GVIP iz stava (1) ovog člana.

(3) UZV BiH je dužan ažurirati listu - spisak GVIP iz stava (1) ovog člana, vodeći pri tome računa o odobrenjima i suspenzijama, tj. opozivima odobrenja za rad GVIP predviđenih stavom (2) ovog člana.

Član 7.
(Opći predušlovi za rad GVIP)

(1) Uz sve posebne uslove navedene u Priručnicima navedenim u članu 5. ovog Pravilnika, svi GVIP najmanje trebaju posjedovati:

- a) ured sa neophodnom opremom (telefonom, faksom, informatičkim terminalom, mašinom za fotokopiranje);
- b) jednu prostoriju za arhivu čiji kapacitet ovisi od obima rada GVIP;
- c) prostorije (gardaroba, tuš-kabina i sanitarni čvor) namijenjene isključivo osoblju granične veterinarske inspekcije koje je uposleno na poslovima kontrole;
- d) registre za upis podataka o pošiljkama i proizvodima prekontroliranim, odbijenim, uništenim, te uzorcima uzetim za analizu i registre dobijenih rezultata analiza;
- e) dovoljan broj graničnih veterinarskih inspektora i ostalog osoblja koji će provoditi propisane veterinarske kontrole;
- f) neophodnu i ažuriranu dokumentaciju koja treba da sadrži i kopije osnovnih veterinarskih normativa Bosne i Hercegovine i onih iz Evropske unije i kopije mjera prihvaćenih kako od strane nadležnih institucija Bosne i Hercegovine, tako i od institucija Evropske unije kojima se zabranjuje ili limitira uvoz životinja i proizvoda životinjskog porijekla, bilo zbog zaštite zdravlja ljudi ili životinja, kao i kopije spiskova zemalja ili ustanova, a što je navedeno u članu 5. stav (2) ovog Pravilnika;
- g) registre u koje će se unositi podaci koji se odnose na veterinarske kontrole provedene u carinskim skladištima, proizvode za katering, načine uništavanja otpadnih materijala iz sredstava međunarodnog transporta;
- h) specijalizirane laboratorijske kapacitete za analizu uzoraka uzetih na samom GVIP;
- i) specijalizirani pogon za uništavanje - neškodljivo uklanjanje - spaljivanje uzoraka i specifičnih otpadnih materijala.

(2) GVI odgovoran za rad GVIP može povjeriti drugom veterinarskom osoblju koje radi na GVIP-u slijedeće radne zadatke:

- a) kontrolu dokumentacije;
- b) kontrolu identiteta i fizičke preglede, uzimanje uzoraka i analizu uzoraka općeg karaktera;
- c) administrativne poslove i procedure.

(3) Osoblje iz stava (2) ovoga člana:

- a) provodi predviđene poslove po nalogu GVI kojem je odgovorno za svoj rad;

- b) mora biti kontinuirano i na poseban način obučeno;
 - c) evidencija o takvoj obuci mora se upisati u poseban registar koji se drži na GVIP.
- (4) Granični veterinarski inspektor na GVIP-u je jedina osoba odgovorna za donošenje konačne odluke o prekontroliranim pošiljkama, čak i u slučaju primjene stava (2) ovog člana, kada je osoblje uradilo kontrolu.

Član 8.

(Saradnja nadležnih organa za veterinarstvo)

- (1) U cilju postizanja poboljšanja sistema veterinarske i granične kontrole roba uvezenih u Bosnu i Hercegovinu putem razmjene podataka i informacija i radi osiguranja pravilnog i efikasnog izvršnog rukovođenja GVI-a, UZV BiH, nadležni organi entiteta i Brčko Distrikta Bosne i Hercegovine, dužni su međusobno saradivati, razvijati i primjenjivati informatičku mrežu predviđenu članom 4. stav (4) tač. d) i e) ovog Pravilnika.
- (2) Zadržavajući svako pravo njihove buduće primjene u veterinarskom sektoru, UZV BiH, nadležni organi entiteta i Brčko Distrikta Bosne i Hercegovine, dužni su, paralelno s razvojem informatičke mreže predviđene stavom (1) ovog člana, omogućiti GVI u Bosni i Hercegovini slijedeće:
- a) registriranje podataka utvrđenih članom 7. stav (1) tač. d) i g) ovog Pravilnika samo upotrebom informatičke mreže;
 - b) primanje putem mreže ažuriranih podataka utvrđenih članom 7. stav (1) tačka f) ovog Pravilnika;
 - c) automatsko izdavanje veterinarskih dokumenata za kontrolu svake pošiljke koja podliježe veterinarskoj kontroli;
 - d) primanje i slanje svih neophodnih informacija ili podataka za provođenje veterinarske kontrole.
- (3) GVI će prestati upotrebljavati registre i odštampane primjerke predviđene članom 7. stav (1) ovog Pravilnika tek kada razmjena podataka utvrđena članom 7. stav (1) tač. d) i f) ovog Pravilnika bude neprekidno mogla da se vrši i ažurira putem informatičke mreže predviđene članom 4. stav (4) tač. d) i e) ovog Pravilnika.

Član 9.

(Rješenje o nepostojanju veterinarsko-zdravstvenih smetnji za uvoz u Bosnu i Hercegovinu)

- (1) UZV BiH je nadležni organ za izdavanje Rješenja o nepostojanju veterinarsko-zdravstvenih smetnji za uvoz u Bosnu i Hercegovinu, te je dužan:
- a) označiti na rješenju za uvoz vrijeme važenja rješenja, sve podatke koji se odnose na robu koja se uvozi (kao što je tipologija robe, količina, zemlja porijekla, odredište i tipologija odredišne ustanove - vrsta preduzeća, štale - imanja, prerađivačke ustanove, podatke o uvozniku i o GVIP gdje roba (životinje, proizvodi, nus proizvodi) mora biti podvrgnuta kontroli, imajući u vidu da svaki GVIP ima dozvolu vršenja kontrole u skladu s odredbom iz člana 6. stav (1) ovog Pravilnika.
 - b) poslati jednu kopiju svakog rješenja za uvoz GVIP. Odgovorno osoblje na GVIP je dužno čuvati kopije izdatih i dostavljenih rješenja za uvoz najmanje tri godine.
- (2) Uvoznik ili njegov pravni zastupnik je dužan pokazati odgovornom osoblju GVIP Rješenje za uvoz/unos/provoz robe u prekograničnom prometu na GVIP.
- (3) Dužnost GVI je prije nego što započne s provođenjem veterinarskih kontrola, provjeriti da li su podaci sadržani u rješenju za uvoz koje je dostavio uvoznik istovjetni podacima koje on posjeduje.
- (4) Ukoliko GVI nije ovlašten da provodi veterinarske kontrole robe koja dolazi, ili ukoliko se radi o vrsti pošiljke - robe koja nije ista kao ona koja je navedena u rješenju za uvoz, odgovorni GVI neće dozvoliti uvoz/provoz/prijelaz te robe na tom GVIP, već će istu uputiti na GVIP, u skladu s podacima navedenim u rješenju za uvoz. GVI će u skladu s tim prethodno obavijestiti drugi GVIP o prispijeću navedene pošiljke.

Član 10. **(Veterinarske upute)**

(1) UZV BiH dužan je izdati upute GVIP u Bosni i Hercegovini o veterinarskim i zdravstvenim uslovima koje pošiljke moraju posjedovati da bi bile uvezene u Bosnu i Hercegovinu, a koji su usklađeni sa propisima EU, OIE i WHO, kao i standardima i pravilima Codex Alimentarius.

(2) Upute iz stava (1) ovog člana trebaju obuhvaćati i:

- a) moguće mjere zaštite u slučaju rizika po ljudsko ili zdravlje životinja;
- b) principe zaštite i dobrobiti životinja, u skladu sa CITES sporazumom.

(3) Upute iz stava (1) i (2) ovog člana mogu se dostaviti i putem informatičke mreže propisane članom 4. stav (4) tač. d) i e) ovog Pravilnika.

(4) GVI i osobe koje rade na provođenju veterinarskih kontrola, pod njegovom odgovornošću i kontrolom, dužni su postupati prema uputama propisanim ovim članom.

Član 11. **(Odgovornost graničnih veterinarskih inspektora)**

Granični veterinarski inspektor je dužan:

- a) osigurati da je pošiljka životinja ili proizvoda životinjskog porijekla provjerena i pregledana, u skladu sa ovim Pravilnikom, Priručnikom i uputama koje je izdao UZV BiH;
- b) poštovati sve druge važeće propise;
- c) nadgledati osobe koje rade pod njegovom odgovornošću;
- d) kontrolirati prostorije i opremu GVI i odmah obavještavati UZV BiH ukoliko postojeći minimalni uslovi za granicu ne odgovaraju potrebama;
- e) ažurirati, bilježiti i čuvati sve podatke propisane ovim Pravilnikom, kao i sve podatke propisane članom 7. stav (1) tač. d) i g) kao i Priručnikom;
- f) praviti izvještaj o radu i slati ga UZV BiH. Na njegov zahtjev dostavljati i druge potrebne informacije o obavljenim veterinarskim kontrolama i dodatnim aktivnostima na GVIP -u;
- g) upotrijebiti informatičku mrežu za dobijanje ili slanje podataka koji se tiču veterinarskih kontrola i podataka propisanih u članu 7. stav (1) tačka f) i u članu 8. stav (2) ovog Pravilnika.

Član 12. **(Prava i dužnosti GVI)**

(1) GVI je dužan podvrgnuti pregledu svaku pošiljku živih životinja, proizvoda životinjskog porijekla i nus proizvoda i:

- a) provjeriti podatke sadržane u certifikatima ili pratećim veterinarskim dokumentima, radi utvrđivanja da li podaci sadržani u certifikatima ili pratećim veterinarskim dokumentima pošiljke odgovaraju podacima koje je prethodno dostavio uvoznik i da li takvi dokumenti ili certifikati sadrže potrebne informacije, garancije;
- b) kontroli identiteta, radi utvrđivanja da li proizvodi odgovaraju podacima navedenim u certifikatima i dokumentima koji prate pošiljku;
- c) materijalnoj kontroli radi utvrđivanja da li su proizvodi:
 - 1) u skladu s uslovima utvrđenim normama EU i međunarodnim normama, a u slučaju da te norme ne postoje, uslovima utvrđenim normama u Bosni i Hercegovini;
 - 2) u stanju koje odgovara navedenim uslovima za upotrebu u certifikatu ili dokumentu koji prati pošiljku.

(2) U slučaju materijalnih kontrola iz stava (1) tačka c) ovog člana, GVI je dužan izvršiti laboratorijske analize na istom GVIP ili uzeti uzorke za slanje na analizu u ovlaštene laboratorije.

(3) U slučaju pošiljke živih životinja, osim kontrola iz stava (1) ovog člana, GVI dužan je i:

- a) provjeriti porijeklo životinja i njihovu narednu, odnosno, konačnu destinaciju;
- b) izvršiti kliničku kontrolu stanja dobrobiti i zdravstvenog statusa životinja;

- c) uzeti uzorke da bi utvrdio eventualno prisustvo rezidua.
- (4) Priručnik iz člana 5. stav (1) ovog Pravilnika mora sadržavati:
- a) popis dijelova pošiljki proizvoda ili živih životinja koje moraju biti podvrgnute kontroli izražene u procentima;
 - b) vrste laboratorijskih ispitivanja koje je potrebno obaviti kako nad pošiljkama proizvoda tako i nad pošiljkama živih životinja;
 - c) informacije na koji način moraju biti uzeti i pripremljeni uzorci;
 - d) načine vršenja kontrole proizvoda u kontejneru, upakiranih ili u ambalaži;
 - e) svaka druga uputa koja se odnosi na kontrole proizvoda i živih životinja.

Član 13. **(Uvoz životinja)**

(1) Prilikom uvoza živih životinja koje dolaze iz zemalja članica EU i drugih zemalja, svaku životinju, zajedno sa veterinarsko-zdravstvenim certifikatom mora pratiti stočni pasoš ili dokument o prijavi kretanja, odnosno ovjerene fotokopije stočnog pasoša ili dokumenta o prijavi kretanja, koje moraju biti prihvaćene kao originalni dokument. Veterinarsko zdravstveni certifikat mora sadržati sve podatke koji se tiču životinja kao i brojeve ušnih markica. Navedeni dokumenti moraju biti dostavljeni graničnom veterinarskom inspektoratu radi kontrola.

(2) U slučaju navedenom u stavu (1) ovog člana, GVI je dužan:

- a) provjeriti svaki dokument;
- b) prekontrolirati postojanje i brojeve ušnih markica na svakoj životinji;
- c) unakrsno uporediti podatke sa veterinarsko-zdravstvenim certifikatom;
- d) provjeriti istovjetnost gore navedenih dokumenata, uključujući veterinarsko-zdravstveni certifikat i ušne markice.

(3) Na životinje koje se uvoze u Bosnu i Hercegovinu u nekomercijalne svrhe (dekorativne ptice, akvarijske ribe i ostale akvarijske životinje, reptili itd. . .) ne odnose se odredbe ovog Pravilnika, te ne mogu biti podvrgnute veterinarskoj kontroli predviđenoj ovim Pravilnikom. One se trebaju podvrgnuti dokumentacijskoj i identifikacijskoj kontroli - preduzetoj od strane carinskih inspeksijskih organa, a mora ih pratiti veterinarsko-zdravstveni certifikat.

(4) UZV BiH u saradnji s nadležnim organima entiteta i Brčko Distriktom Bosne i Hercegovine utvrđuje:

- a) modalitete procedura kojima se treba voditi kada se radi o životinjama navedenim u stavu (3) ovog člana;
- b) posebne zdravstvene garancije i potrebnu dokumentaciju za uvoz pasa i mačaka;
- c) kontrole koje se moraju provoditi u slučajevima navedenim pod tač. a) i
- b) ovog stava.

Član 14. **(Ovlaštenja graničnog veterinarskog inspektora)**

(1) Tokom sprovođenja veterinarskih kontrola GVI ima slijedeća opća ovlaštenja:

- a) provjeriti i otvoriti svaku pošiljku životinja i proizvoda, vozila, kontejnera, prostorija i opreme neovisno od ostalih nadležnih organa uključenih u kontrole;
- b) provjeriti sve dokumente i veterinarsko-zdravstvene certifikate koji prate svaku pošiljku;
- c) provjeriti podatke sadržane u dokumentima iz člana 3. stav (3) ovog Pravilnika, koje je popunio uvoznik i unakrsno uporediti ove podatke sa podacima sadržanim u dokumentima i/ili relevantnim veterinarskim zdravstvenim certifikatima koji prate pošiljku;
- d) uraditi veterinarske preglede nad proizvodima ili živim životinjama, odnosno nus proizvodima i iz svake pošiljke uzeti uzorke za analizu;
- e) provjeriti dobrobit životinje, vrijeme prijevoza životinje i uslove transportnih sredstava u kojima se prevoze životinje;

- f) narediti istovar životinja i njihov odmor u namjenskim prostorijama koje pripadaju GVIP;
 - g) pružiti prvu pomoć povrijeđenim ili bolesnim životinjama;
 - h) narediti čišćenje i pranje odnosno dezinfekciju prostorija ili transportnih sredstva, prije, odnosno prilikom pretovara životinja;
 - i) preduzeti neophodne mjere u slučaju kada pošiljka živih životinja ili proizvodi ne ispunjava propisane uslove;
 - j) kontrolirati provođenje procedura u skladu s održavanjem veterinarsko-zdravstvenog reda, kako na GVIP-u, tako i na graničnom prijelazu generalno.
- (2) UZV BiH, nadležni organi entiteta i Brčko Distrikta Bosne i Hercegovine, dužni su osigurati graničnim veterinarskim inspektorima i slijedeća ovlaštenja:
- a) da nadgledaju i kontroliraju rad koji se sprovodi nad pošiljkom u slobodnim zonama, skladištima i carinskim skladištima;
 - b) da podvrgnu veterinarskoj kontroli pošiljke, unesene i čuvane u slobodnim zonama, slobodnim i carinskim skladištima, čak i ukoliko su tu privremeno;
 - c) da izdaju odgovarajući veterinarsko-zdravstveni certifikat onda kada pošiljka izlazi iz slobodnih zona, slobodnih ili carinskih skladišta.
- (3) Pošiljka ne može ući u slobodne zone, slobodna skladišta ili carinska skladišta, ukoliko nije zaštićena carinskim pečatima ili plombama.
- (4) Veterinarske kontrole koje GVI obavljaju u slobodnim zonama, slobodnim skladištima i carinskim skladištima, u slučaju provoza kao i opskrbe brodova ili keteringa, moraju biti navedene u Priručniku.
- (5) Na osnovu zahtjeva, UZV BiH može izdati dozvolu za rad:
- a) svakoj slobodnoj zoni, slobodnom skladištu i carinskom skladištu u Bosni i Hercegovini;
 - b) svakom dobavljaču robe za sredstva koja vrše prijevoz morskim putevima i aerodromski ketering u Bosni i Hercegovini;
- (6) Uslove za izdavanje dozvola za rad propisat će UZV BiH.
- (7) Registrirani objekti u slobodnim zonama, slobodna skladišta, carinska skladišta i dobavljači iz stava (5) tačka a) ovog člana moraju biti upisani u posebne registre koji se nalaze u UZV BiH. Ovi registri moraju biti dostupni (on line) putem elektronske mreže propisane članom 4. stav (4) tač. d) i e) ovog Pravilnika.

Član 15.

(Sadržaj veterinarsko-zdravstvenog certifikata)

- (1) Kada je pošiljka praćena zdravstvenim certifikatom on mora:
- a) biti originalan. Ne mogu biti upotrijebljena i prihvaćena dokumenta ili zdravstveni certifikati u faksiranim i fotokopiranim verzijama;
 - b) pratiti i pokrivati pošiljku na koju ukazuje njegov sadržaj;
 - c) sadržavati sve propisane i potrebne podatke vezane za pošiljku (kao što su porijeklo, proizvođač, vrsta, količina, broj, težina itd...);
 - d) sadržavati adresu pošiljatelja i primatelja;
 - e) sadržavati serijski broj;
 - f) biti obavezno napisan na jeziku zemlje porijekla i na jednom od zvaničnih jezika u Bosni i Hercegovini, te na engleskom jeziku. Kada certifikat prati pošiljku u tranzitu - provozu kroz Bosnu i Hercegovinu može biti napisan na engleskom ili ostalim jezicima zvanično prihvaćenim u međunarodnoj trgovini;
 - g) biti jasno i čitko potpisan od strane zvaničnog zastupnika ovlaštenog organa zemlje porijekla pošiljke i imati službeni pečat od navedenog organa ili njegovog zvaničnog zastupnika;
 - h) sadržavati datum izdavanja;
 - i) biti izdat neposredno pred utovar kada su u pitanju proizvodi, a kada se radi o živim životinjama istog dana kada je pošiljka upućena;

j) ne smije sadržavati ispravke ili ukoliko su ispravke prisutne moraju biti precrtane i ovjerene bez upotrebe tečnosti za korigiranje. Sve ispravke u certifikatu moraju biti pažljivo provjerene i potpisane od strane iste osobe koja je i potpisnik certifikata.

(2) Veterinarsko-zdravstveni certifikat koji prati pošiljku prestaje važiti nakon deset dana, počev od dana izdavanja. Veterinarsko-zdravstveni certifikat ne smije biti prihvaćen po isteku njegove važnosti.

Član 16. (Naknade i troškovi)

(1) Svi troškovi koji proističu iz veterinarskih kontrola, uključujući i one koji proističu iz eventualno neophodnih veterinarskih mjera nakon što je urađena kontrola (vraćanje, uništavanje, transformacija, zapljena, zabrana uvoza itd...) mora snostiti uvoznik ili njegov predstavnik. Uvoznik ili njegov predstavnik dužan je platiti troškove proistekle iz veterinarskih kontrola, čak i kada je pošiljka odbijena nakon što je GVI uradio kontrolu.

(2) Uvoz pošiljki se može dozvoliti samo ukoliko su blagovremeno podnijeti slijedeći dokazi:

- a) da su rezultati veterinarske kontrole koju je uradio GVI zadovoljavajući;
- b) da je izdat veterinarski dokument propisan Priručnikom;
- c) da su troškovi veterinarsko-zdravstvene inspekcije plaćeni ili će biti plaćeni od strane uvoznika ili njegovog predstavnika.

(3) GVI ne može izdati veterinarski dokument iz člana 5. stav (1) tačka d) ovog Pravilnika ukoliko troškovi za veterinarske kontrole nisu plaćeni ili ukoliko za plaćanje ne postoji bankovna garancija.

(4) UZV BiH dužan je u roku od 30 dana od dana stupanja na snagu ovog Pravilnika odrediti:

- a) visinu i način naplate troškova - naknade za obavljeni pregled veterinarske inspekcije koju treba da snose uvoznici;
- b) načine na koje uvoznici mogu platiti troškove za veterinarsku kontrolu i garancije za plaćanja koja mogu biti prihvaćena umjesto naplate.

(5) UZV BiH je obavezan redovno dostavljati i izdavati potrebne specifične instrukcije za GVIP koje se odnose na popis iz stava (4) ovog člana.

(6) UZV BiH, mora osigurati uslove da se sva dobijena sredstva - nadoknade, proistekle iz realizacije veterinarskih kontrola, u ukupnoj vrijednosti uplaćuju u korist budžeta Bosne i Hercegovine.

Član 17. (Zabrane i privremene zabrane uvoza)

(1) Osim općih ovlaštenja iz člana 14. stav (1) ovog Pravilnika, GVI je mjerodavan zabraniti uvoz životinja ili proizvoda životinjskog porijekla u slučajevima:

- a) kada ne postoji rješenje za uvoz ili odobrenje za tranzit - provoz iz čl. 9. i 18. ovog Pravilnika;
- b) kada podaci sadržani u rješenju za uvoz ili rješenju za tranzit - provoz ne odgovaraju podacima sadržanim u kopiji rješenja za uvoz ili tranzit dostavljenoj GVI;
- c) kada veterinarsko-zdravstveni certifikati i dokumenti ne prate pošiljke;
- d) kada veterinarsko-zdravstveni certifikat koji prati pošiljku nije u skladu s uslovima iz člana 15. ovog Pravilnika;
- e) kada je istekla važnost veterinarsko-zdravstvenog certifikata koji prati pošiljku;
- f) kada ne postoji mogućnost da se utvrdi porijeklo ili krajnje odredište pošiljke;
- g) kada pošiljka ne ispunjava propisane zdravstvene uslove;
- h) ukoliko pošiljka nije bila prethodno najavljena ili ukoliko je uskladištena na lokaciji GVIP bez veterinarske dozvole, odnosno odobrenja GVI-a.

Član 18. **(Tranzit - provoz roba)**

(1) GVI obavlja veterinarske kontrole pošiljki u tranzitu kroz Bosnu i Hercegovinu, koje potiču iz neke druge zemlje i upućene su u drugu zemlju.

(2) Osoba (vlasnik živih životinja ili posrednik u njenom prometu) koja želi da prijavi žive životinje za tranzit - provoz kroz Bosnu i Hercegovinu ili njen predstavnik, mora prethodno dobiti dozvolu za tranzit - provoz koju izdaje UZV BiH. Na dozvoli za tranzit - provoz treba biti određeno mjesto GVIP-a kroz koji žive životinje moraju proći prilikom ulaska u Bosnu i Hercegovinu, te prilikom izlaska iz Bosne i Hercegovine. U zahtjevu za tranzit - provoz, gore navedena osoba ili njen predstavnik obavezuje se da će prihvatiti pošiljku u slučaju da ista bude odbijena na mjestu odredišta. Putem informatičke mreže predviđene članom 4. stav (4) tač. d) i e) ovog Pravilnika UZV BiH je dužan informirati GVI BiH, GVI i sve GVIP-e o svakoj izdatoj dozvoli za tranzit.

(3) Prilikom veterinarskih kontrola roba u tranzitu - provozu GVI je dužan:

a) provjeriti da pošiljka (proizvodi ili životinje) dolazi iz zemlje na koju se ne odnose zabrane izvoza zbog zaštite zdravlja ljudi ili životinja i da je roba upućena u drugu zemlju stigla na krajnje odredište;

b) provjeriti da tranzit - provoz kroz Bosnu i Hercegovinu ima odgovarajuće dozvole u smislu stava (2) ovog člana;

c) provjeriti da pošiljku prate originali dokumenata/certifikata koje je izdala nadležna služba u zemlji porijekla. Ove certifikate i dokumenta treba pratiti njihov službeni prijevod na jedan od jezika koji su u službenoj upotrebi u Bosni i Hercegovini;

d) podvrgnuti pošiljku kontrolama utvrđenim u Priručnicima, a što je predviđeno članom 5. stav (1) tačka b) ovog Pravilnika, a koji treba da sadrži i odredbe za:

1) moguća izuzeća pojedinih vrsta veterinarskih kontrola kao na primjer u slučaju transporta robe avionom, drumom, željeznicom ili morskim putevima kao i u slučaju pretovara robe;

2) podatke koje ulazni GVIP za najavljenju robu u tranzitu - provozu šalje prema izlaznom - GVIP preko kojeg će roba izaći iz Bosne i Hercegovine. Izlazni GVIP u suprotnom smjeru dostavlja povratne podatke o izlasku tranzitne pošiljke iz Bosne i Hercegovine - unakrsna kontrola podataka o provozu pošiljki;

3) vremenske periode u okviru kojih pošiljka u režimu tranzita - provoza treba da izađe iz Bosne i Hercegovine;

4) načine na koje GVI popunjava i izdaje dokumenta i u slučaju tranzita - provoza;

5) veze sa GVI na teritoriji cijele Bosne i Hercegovine i svim GVIP kako bi se kontrolirala primjena inspeksijskih mjera i prilikom izlaska pošiljke iz Bosne i Hercegovine;

6) radnje koje mogu ili ne mogu biti urađene nad pošiljkama u tranzitu - provozu;

7) načine skladištenja robe prije nego što ona bude ponovo izvezena.

(4) Troškove za veterinarske i granične kontrole izvršene nad pošiljkama u tranzitu - provozu dužna je snositi osoba iz stava (2) ovog člana ili njen predstavnik.

Član 19. **(Postupak prilikom reuvoza - povratka pošiljke na teritoriju BiH)**

(1) Pošiljke proizvoda životinjskog porijekla ili živih životinja koje su poslone iz Bosne i Hercegovine i koje nisu prihvaćene u zemlji odredišta moraju biti ponovo uvezene u Bosnu i Hercegovinu isključivo na istom GVIP na kojem je pošiljka izašla iz Bosne i Hercegovine.

(2) U slučaju iz stava (1) ovog člana, GVI je dužan:

a) provjeriti da je pošiljka praćena originalom certifikata/dokumenta s kojim su pošiljke izvezene i upućene u zemlju ili barem jednom zvanično ovjerenom kopijom izdatom od strane ovlaštenog organa te zemlje. Takav certifikat/dokument ili njihova zvanična kopija mora sadržavati motive odbijanja, potpisanu garanciju da su poštovani uslovi skladištenja i transporta i izjavu da pošiljka nije bila podvrgnuta nikakvoj manipulaciji;

- b) podvrgnuti predmetne pošiljke veterinarskim kontrolama navedenim u Priručniku iz člana 5. stav (1) ovog Pravilnika.
- (3) U slučaju povoljnog ishoda veterinarskih kontrola, dužnost GVI je:
- a) kontaktirati veterinarsku službu koja je izdala certifikat/dokument koji je pratio pošiljku izvezenu iz Bosne i Hercegovine i informirati je o postojanju originalnog certifikata/dokumenta, o motivima odbijanja i o garancijama navedenim u stavu (2) tačka a) ovog člana i o povoljnom ishodu izvršenih kontrola;
- b) tražiti od nadležne veterinarske službe izjavu o ponovljenom prihvatanju pošiljke.
- (4) Ukoliko nadležna veterinarska služba prihvata da pošiljka bude ponovo poslana, GVI:
- a) direktno upućuje pošiljku u ustanovu/preduzeće u Bosni i Hercegovini iz koje je ista bila prethodno upućena. Transport do ove ustanove/preduzeća se mora obaviti u zatvorenim vozilima ili zatvorenim kontejnerima sa zvaničnim ovjerom - pečatom koji GVI mora staviti onda kada pošiljka kreće sa GVIP-a, odnosno mjesta granične veterinarske inspekcije;
- b) izdaje dokument predviđen članom 5. stav (1) tačka d) ovog Pravilnika za svaku pošiljku koja je sa granice upućena u ustanovu/preduzeće u Bosni i Hercegovini;
- c) informira o upućivanju pošiljke u nadležnu veterinarsku službu koja kontrolira ustanovu/preduzeće u koju je GVI povratno uputio pošiljku.
- (5) Nadležna veterinarska služba na mjestu krajnje destinacije za vraćenu pošiljku je dužna:
- a) provjeriti da na pečatu koji je stavio GVI ne postoje znakovi iskrivljenja (zloupotrebe)
- b) pismeno, informatičkim putem ili faksom obavijestiti GVI o prispjeću pošiljke.
- (6) Načini popunjavanja, izdavanja dokumenta predviđeni stavom (4) tačka b) ovog člana, od strane GVI i sve druge procedure, kontrole koje se odnose na pošiljku koja je predmetom reuvoza (povratka) pošiljke nalaze se u Priručniku iz člana 5. stav (1) ovog Pravilnika.
- (7) U slučaju nepovoljnog ishoda kontrola koje je uradio GVI i neprihvatanja pošiljke od strane nadležne veterinarske službe u unutrašnjosti, GVI primjenjuje mjere utvrđene ovim propisima, uključujući i mjere neškodljivog uništavanja ili transformacije pošiljke.
- (8) Troškove veterinarskih kontrola predviđenih ovim članom, uključujući i one koje proizilaze iz neškodljivog uništavanja ili transformacije pošiljke, snosi osoba koja se u procesu pojavljuje kao pošiljatelj pošiljke koja mora biti reuvezena u Bosnu i Hercegovinu ili njen predstavnik.

Član 20. **(Veterinarske kontrole posebnih pošiljki)**

- (1) Proizvodi životinjskog porijekla navedeni u tač. a) do g) ovog stava ne moraju biti podvrgnuti veterinarskim kontrolama propisanim ovim Pravilnikom ukoliko su oni:
- a) nošeni u ličnom prtljagu putnika i namijenjeni ličnoj potrošnji;
- b) mali predmeti upućeni fizičkim licima kada se ne vrši uvoz u komercijalne svrhe;
- c) nalaze u prijevoznim sredstvima međunarodnog transporta i čija je svrha snabdijevanje posade i putnika;
- d) prikazani kao komercijalni uzorci;
- e) uneseni radi izlaganja na sajmovima i izložbama;
- f) uvezeni u svrhu ispitivanja ili analiza;
- g) upućeni međunarodnim organizacijama ili diplomatskim sjedištima.
- (2) UZV BiH dužan je:
- a) utvrđivati načine primjene izuzetaka iz stava (1) ovog člana;
- b) utvrđivati maksimalnu količinu prethodno navedenih proizvoda koji mogu biti uneseni u Bosnu i Hercegovinu;
- c) utvrđivati načine veterinarske kontrole za proizvode životinjskog porijekla iz stava (1) ovog člana, kao i načine transformacije i neškodljive eliminacije rezidualnih količina u slučaju proizvoda iz stava (1) tač.: d), e), f), i g) ovog člana.
- (3) UZV BiH dužan je:

- a) informirati GVI BiH, GVI i sve GVIP u BiH o načinima veterinarske kontrole, te je dužan dostavljati im u kontinuitetu sve druge korisne informacije o predmetnim proizvodima iz stava (1) ovog člana;
- b) onemogućiti primjenjivanje izuzetaka iz ovog člana ukoliko je porijeklo proizvoda iz stava (1) ovog člana iz zemalja u kojima su se manifestirali problemi u domenu zdravlja ljudi i/ili životinja ili ukoliko se te zemlje nalaze na spiskovima zemalja koje podliježu zabrani iz člana 5. stav (2) ovog Pravilnika.
- (4) Troškove za veterinarske kontrole predviđene ovim članom, koji uključuju i one koji nastaju neškodljivim uništavanjem ili transformacijom pošiljke, snosi osoba koja je zahtijevala uvoz proizvoda u Bosnu i Hercegovinu ili njen predstavnik.

Član 21. **(Veterinarska dokumenta na GVIP-u)**

- (1) Kada je ishod veterinarske kontrole nad pošiljkama povoljan čime se otvrđuje da ne postoje smetnje za uvoz robe - pošiljke na teritoriji Bosne i Hercegovine, GVI dužan je:
- a) predati uvozniku ili njegovom predstavniku jedan originalni primjerak certifikata/dokumenta kojim je pošiljka praćena. Na taj primjerak GVI mora staviti svoj pečat i potpis;
- b) čuvati na GVIP kopiju originala certifikata/dokumenta koji je pratio pošiljku najmanje tri godine;
- c) izdati jedan ulazni veterinarski dokumenat - certifikat (ZVDU) za pošiljku u slučaju proizvoda životinjskog porijekla i jedan ulazni veterinarski dokumenat - certifikat (ZVDU) za pošiljku živih životinja;
- d) u slučaju tranzita - provoza, GVI na GVIP-u mora zadržati kopiju primjeraka certifikata/dokumenta koji prati pošiljku
- (2) Izdati certifikat/dokument iz stava (1) tačka c) ovog člana služi kao dokaz:
- a) da je pošiljka bila podvrgnuta veterinarskim kontrolama koje je izvršio GVI na GVIP;
- b) da su troškovi veterinarske kontrole plaćeni ili da se njihovo plaćanje garantira u skladu s članom 16. stav (4) tačka b) ovog Pravilnika;
- c) da se odobrava - dozvoljava odlazak pošiljke sa GVIP-a na njeno krajnje odredište.
- (3) Certifikati/dokumenti iz stava (1) tačka c) ovog člana moraju pratiti pošiljku do dolaska u prvu odredičnu ustanovu/preduzeće/skladište zajedno sa primjerkom originalnog certifikata/dokumenta zemlje porijekla, koji je pratio pošiljku do momenta njenog dolaska na GVIP u BiH. U slučaju unošenja pošiljke u slobodne zone, slobodna skladišta i carinska skladišta iz člana 14. ovog Pravilnika, GVI mora označiti na certifikatima ili dokumentima iz stava (1) tačka c) ovog člana i broj carinskog dokumenta. U slučaju tranzita - provoza pošiljku mora pratiti originalan certifikat sve do GVIP-a na mjestu izlaska iz BiH.
- (4) Na GVIP kao mjestu GVI nije dozvoljeno dijeliti pošiljku na više dijelova; takvo dijeljenje može biti obavljeno samo na izlasku pošiljke iz prve odredišne ustanove/preduzeća/skladišta.
- (5) Obrasci certifikata ili dokumenata iz stava (1) tačke c) ovog člana i načini na koje GVI popunjava i izdaje certifikate ili dokumenta nalaze se u Priručniku navedenom u članu 5. stav (1) ovog Pravilnika.

Član 22. **(Odbijanje - povrat - neškodljivo uništavanje pošiljke proizvoda animalnog porijekla)**

- (1) Kada na osnovu izvršenih kontrola proizvod ne zadovoljava propisane uslove - određene za njegov uvoz ili kada je utvrđena neka nepravilnost, GVI se odlučuje za:
- a) propisivanje zabrane uvoza pošiljke na teritoriju BiH ; ili
- b) povrat - pošiljke na polaznu destinaciju u Bosni i Hercegovini ili
- c) neškodljivo uništavanje pošiljke nakon što je konsultirao uvoznika ili njegovog predstavnika.
- (2) U slučaju zabrane uvoza na teritoriju Bosne i Hercegovine, odbijanja ulaska pošiljke u Bosnu i Hercegovinu:

- a) odbijanje se mora obaviti u roku od 60 dana. Pošiljka mora napustiti Bosnu i Hercegovinu kroz isti GVIP na kom su veterinarske kontrole urađene;
- b) GVI koji odlučuje o vraćanju informira druge granične veterinarske inspektore, odnosno, GVIP da je pošiljka odbijena navodeći i razloge odbijanja;
- c) GVI dužan je da pečatom - "ODBIJENO" poništi veterinarske certifikate ili dokumente koji prate odbijenu pošiljku s ciljem onemogućavanja uvoza odbijene pošiljke na drugom GVIP-u.
- (3) Ukoliko povrat pošiljke nije moguć zbog veterinarsko-sanitarnih uslova ili ukoliko je prošao rok od 60 dana predviđen stavom (2) tačka a) ovog člana ili ako je uvoznik ili ovlaštenu zastupnik dao svoju saglasnost u pisanoj formi, GVI odlučuje o neškodljivom uništenju pošiljke. Pošiljka se mora uništiti u najbližem postrojenju za termičko uništenje (spaljivanje) koje je odredio isti GVI.
- (4) U iščekivanju izvršenja mjera odbijanja ili neškodljivog uništenja iz stava (2) ovog člana, pošiljka mora biti deponirana/uskladištena pod kontrolom carinske vlasti i GVI.
- (5) Za odstupanje od mjera odbijanja i neškodljivog uništenja pošiljke, GVI može ovlastiti, na upit uvoznika ili njegovog predstavnika, transformaciju proizvoda, navodeći finalnu upotrebu dobijenog proizvoda. GVI može dati ovo ovlaštenje za transformaciju pošiljke samo ako izvršene kontrole na pošiljci nisu pokazale rizik po zdravlje ljudi ili životinja.
- (6) UZV BiH određuje postupke koji slijede pri otpremi pošiljke sa GVIP kao mjesta granične veterinarske inspekcije do postrojenja za termičko uništenje (spaljivanje), sadržaj dokumentacije/certifikata o izvršenom neškodljivom uništavanju pošiljke i njenoj daljoj upotrebi kojoj može biti namijenjena u slučaju transformacije predviđene stavom (5) ovog člana.
- (7) Informiranje iz stava (2) tačka b) i stava (6) ovog člana mora biti osigurano putem informatičke mreže predviđene članom 4. stav (4) tač. d) i e) ovog Pravilnika, dok su postupci poništavanja veterinarskih certifikata ili dokumenata u slučaju odbijanja pošiljke navedeni u Priručnicima iz člana 5. stav (1) ovog Pravilnika.
- (8) Troškove koji se odnose na odbijanje, neškodljivo uništenje ili transformaciju pošiljke kao i one za uskladištenje pošiljke prema stavu (4) ovog člana snosi uvoznik ili njegov predstavnik.
- (9) GVI obavještava UZV BiH o svakoj odluci o zabrani uvoza - odbijanju pošiljke, uništenju ili njenoj transformaciji, koju je usvojio i čije je izvršavanje naredio.

Član 23.

(Odbijanje - povrat - uništavanje pošiljke živih životinja)

- (1) Kada na osnovu izvršenih kontrola pošiljka živih životinja ne zadovoljava uslove određene za uvoz ili kada je utvrđena neka nepravilnost, GVI nakon što je upoznao uvoznika ili njegovog predstavnika, određuje:
- a) zaustavljanje pošiljke, odmor - hranjenje - napajanje životinja i kada je potrebno liječenje istih;
- b) izolaciju životinja u odnosu na druge iz pošiljke;
- c) ukoliko ne postoje veterinarsko-zdravstveni rizici, odbijanje cijele pošiljke životinja u vremenskom roku uz saglasnost UZV BiH.
- (2) U slučaju odbijanja uvoza čitave pošiljke živih životinja, GVI je dužan:
- a) obavijestiti druge granične veterinarske inspektore i GVIP da je pošiljka odbijena, navodeći također i razloge odbijanja;
- b) poništiti pečatom - "ODBIJENO" veterinarske certifikate ili dokumenta koji prate pošiljku s ciljem onemogućavanja uvoza odbačene pošiljke od strane druge veterinarske granične inspekcije;
- (3) Kada GVI procijeni da nije moguće odbiti pošiljku živih životinja, posebno u slučaju njihovog lošeg zdravstvenog stanja, mora narediti:
- a) prinudno klanje životinja s ciljem da se njihovo meso nadalje može koristiti za ljudsku upotrebu ako se veterinarska služba entiteta/Brčko Distrikta Bosne i Hercegovine, koja je prethodno obaviještena od strane GVI, složila s tom odlukom. U tom slučaju veterinarska služba entiteta/Brčko Distrikta Bosne i Hercegovine mora naznačiti postrojenje za klanje u koje životinje mogu biti direktno poslone. Klanje se mora izvršiti pod odgovornošću i kontrolom veterinarske inspeksijske službe entiteta/Brčko Distrikta Bosne i Hercegovine.

b) ubijanje i neškodljivo uklanjanje životinja koje nisu namijenjene za ljudsku upotrebu ili klanje i neškodljivo uklanjanje njihovih trupova ili neškodljivo uklanjanje u slučajevima kada veterinarska služba entiteta i Brčko Distrikta Bosne i Hercegovine nije izdala dozvolu za klanje u komercijalne svrhe. Ubijanje i neškodljivo uništavanje životinja se mora izvršiti u okviru graničnih struktura i pod kontrolom GVI.

(4) Ako se GVI odluči za kompletno uništavanje trupova zaklanih ili ubijenih životinja, uništavanje se mora obaviti u najbližem postrojenju za termičko uništenje (spaljivanje) pri GVIP-u, koje je odredio isti GVI.

(5) GVI obavještava UZV BiH, nadležne organe entiteta i Brčko Distrikta Bosne i Hercegovine o svakoj mjeri koju je preduzeo prilikom primjene ovog člana.

(6) UZV BiH, u saradnji s nadležnim organima entiteta i Brčko Distrikta Bosne i Hercegovine, dužan je odrediti upute i mjere koje se moraju slijediti, a koje se odnose na transport trupova zaklanih i/ili ubijenih životinja radi neškodljivog uklanjanja sa GVIP. Trupovi zaklanih i /ili ubijenih životinja transportuju se u postrojenja za termičko uništavanje (spaljivanje).

Propisana uputstva - mjere koje se moraju slijediti odnose se na:

a) sadržaj dokumentacije/certifikata o izvršenom uništenju trupova;

b) postupke prilikom neškodljivog uklanjanja životinja;

c) veterinarske kontrole sprovedene radi izdavanja zabrane korištenja mesa dobijenog od zaklane i/ili ubijene životinje za ljudsku upotrebu.

(7) UZV BiH dužan je osigurati dostavu informacija i postojanje informatičkih sistema iz stava (2), tačka a) i stava (6) ovog člana koje je osigurano putem informatičke mreže iz člana 4. stav (4) tač. d) i e) ovog Pravilnika, dok su postupci poništenja veterinarskih sertifikata ili dokumenata u slučaju odbijanja pošiljke navedeni u Priručniku koji je propisan u skladu s članom 5. stav (1) ovog Pravilnika.

(8) Troškove koji se odnose na zaustavljanje, hranjenje, pojenje, liječenje i izolaciju životinja, njihovo odbijanje, klanje u komercijalne svrhe sa zabranom korištenja za ljudsku upotrebu, ubijanje i neškodljivo uklanjanje trupova, dužan je snositi uvoznik ili njegov predstavnik.

Član 24.

(Postupak u slučaju postojanja rizika za zdravlje ljudi ili životinja)

(1) Ukoliko rezultat izvršenih kontrola nad pošiljkom ukazuje da ona predstavlja rizik za ljudsko ili zdravlje životinja, GVI je dužan:

a) zaplijeniti i narediti uništenje pošiljke;

b) odmah obavijestiti ostale GVI, GVIP, UZV BiH, nadležne organe entiteta i Brčko Distrikta Bosne i Hercegovine, navodeći vrstu rizika i porijeklo pošiljke putem informatičke mreže propisane članom 4. stav (4) tač. d) i e) ovog Pravilnika.

(2) Do trenutka uništenja, pošiljka mora biti na GVIP pod kontrolom GVI koji mora garantirati da ona ne dođe u kontakt sa ostalim pošiljkama eventualno prisutnim pri graničnoj veterinarskoj inspekciji. Iste mjere opreza moraju se primjenjivati i u slučaju živih životinja.

(3) Neškodljivo uklanjanje - uništenje pošiljke mora se izvršiti u postrojenju za termičko uništavanje (spaljivanje) koje je najbliže GVIP-u i koje je odredio isti GVI. U slučaju živih životinja, prije nego što se pristupi uništenju trupova životinja, GVI je dužan osigurati stalnu veterinarsku kontrolu koja će nadgledati transport, klanje i neškodljivo uklanjanje - ubijanje životinja. Ako se radi o živim životinjama prijevoz pošiljke mora se izvršiti uz primjenu posebnih mjera osiguranja, u namjenskim vozilima, kako ne bi došlo do širenja zaraznog materijala i onečišćenja okoliša. Ukoliko na GVIP postoje za tu svrhu predviđeni kapaciteti, u skladu s propisanim standardima, ubijanje i neškodljivo uklanjanje se mora izvršiti u okviru struktura GVIP pod kontrolom GVI.

(4) Primanjem informacije predviđene stavom (1) tačka b) ovog člana, svi GVI na GVIP primjenjuju pojačane kontrole predviđene članom 26. ovog Pravilnika kod pošiljaka iste vrste i porijekla kao što su one koje predstavljaju veterinarsko - zdravstveni rizik.

(5) Sve troškove vezane za primjenu ovog člana, uključujući i one koji nastanu prilikom primjene pojačanih kontrola, dužan je snositi uvoznik ili njegov predstavnik.

Član 25. **(Postupak u slučaju pojave zarazne bolesti)**

(1) Ako se dobije vijest da je na teritoriji neke druge zemlje prisutno veoma kontagiozno - prenosivo oboljenje - zoonoza ili bilo koje drugo oboljenje kao ozbiljan rizik za ugrožavanje zdravstvenog statusa živih životinja i ljudske populacije u Bosni i Hercegovini, primjenjuju se odredbe čl. 21. i 80. Zakona o veterinarstvu u Bosni i Hercegovini. Vezano za to i u ovisnosti od ozbiljnosti situacije, UZV BiH dužan je:

a) narediti suspenziju - zabranu uvoza iz zemlje koja je u pitanju ili njenog dijela i eventualno, iz tranzitnih zemalja;

b) odrediti također posebne dodatne sanitarno - zdravstvene garancije za uvoz pošiljki (životinja i proizvoda) porijeklom iz zemlje koja je u pitanju ili njenog dijela;

c) odrediti također dodatne kontrole proizvoda ili životinja koje su u tranzitu kroz BiH.

(2) UZV BiH dužan je obavijestiti entitete, Brčko Distrikt Bosne i Hercegovine i GVIP da je poduzeo mjere u skladu sa stavom (1) ovog člana, najbržim mogućim putem, putem informatičke mreže određene članom 4. stav (4) tač. d) i e) ovog Pravilnika. GVI dužni su sprovesti - primjenjivati odmah mjere određene stavom (1) ovog člana za pošiljke porijeklom iz zemlje koja je u pitanju, uključujući i one koje su već bile upućene u momentu usvajanja mjera opreza, a od strane UZV BiH.

(3) U slučajevima predviđenim stavom (1) ovog člana, proizvodi iz člana 20. stav (1) ovog Pravilnika moraju se isporučiti prvom graničnom prijelazu u Bosni i Hercegovini i moraju biti uništeni pod veterinarskom kontrolom u najbližem postrojenju za spaljivanje. U tu svrhu svaka osoba u prekograničnom prometu je dužna prijaviti posjedovanje proizvoda porijeklom iz zemlje u kojoj postoji evidentirani veterinarsko-zdravstveni rizik i treba predati te proizvode na GVIP-u ili GVI-u.

(4) U slučajevima predviđenim stavom (1) ovog člana, UZV BiH u saradnji s nadležnim organima entiteta i Brčko Distrikom Bosne i Hercegovine dužan je odrediti mjere koje će se primijeniti u slučaju živih životinja iz člana 13. stav (3) ovog Pravilnika koje dolaze iz zemlje u kojoj postoji zoosanitarni - zdravstveni rizik, uključujući i mjere koje se moraju primijeniti u mjestima njihovog odredišta na teritoriji Bosne i Hercegovine, kao što su klanje u svrhu neškodljivog uklanjanja životinja, kao i eventualne karantinske mjere.

(5) Troškove nastale provedbom ovih mjera snosi uvoznik ili ovlašteni zastupnik.

(6) Sve mjere predviđene ovim članom ne priznaju nikakvu odštetu/naknadu štete u korist uvoznika ili osobe koja ih snosi.

Član 26. **(Postupak u slučaju prekršaja)**

(1) Ako izvršenim kontrolama, prema ovim pravilima, GVI utvrdi ozbiljan prekršaj ili ponovljene prekršaje, dužan je obavijestiti putem informatičke mreže predviđene članom 4. stav (4) tač d) i e) ovog Pravilnika druge GVIP-e te GVI-e, UZV BiH, nadležne organe entiteta i Brčko Distrikta Bosne i Hercegovine, navodeći i vrstu utvrđenih prekršaja i preduzeti zakonom propisane mjere za kažnjavanje prekršitelja.

(2) Nakon prijema informacija predviđenih stavom (1) ovog člana, svi GVI dužni su podvrgnuti sve pošiljke istog tipa i istog izvora ili porijekla pojačanim kontrolama. Narednih deset pošiljki, mora biti:

a) zadržano pri graničnim veterinarskim inspekcijama;

b) podvrgnuto materijalnoj kontroli uz uzimanje uzoraka i vršenje laboratorijskih pretraga navedene u Priručniku koji je propisan u skladu sa članom 5. stav (1) ovog Pravilnika.

(3) Ukoliko rezultati izvršenih materijalnih kontrola u skladu sa stavom (2) tačka b) ovog člana potvrde prekršaj, GVI je dužan narediti odbijanje - zabranu uvoza, povrat ili neškodljivo uništenje

pošiljke. U slučaju da su prisutne nedozvoljene materije, ili ukoliko je maksimalno dozvoljen limit rezidua utvrđen na međunarodnom nivou prekoračen, GVI primjenjuje mjeru uništavanja pošiljke.

(4) Postupci primjene - provedbe pojačanih kontrola navedene su u Priručniku koji je propisan u skladu sa članom 5. stav (1) tačka b) ovog Pravilnika.

(5) Uvoznik ili osoba koja snosi troškove za provođenje mjera u skladu sa ovim Pravilnikom, uključujući i odbijanje, klanje, ubijanje, neškodljivo uklanjanje, transformaciju pošiljke, pljenidbu i uništenje pošiljke, ne polaže nikakvo pravo na odštetu/naknadu štete. Za oduzetu i neškodljivo uništenu pošiljku mjerodavni organ nije dužan osigurati nikakvu naknadu uvozniku ili u njegovo ime drugoj ovlaštenoj osobi.

Član 27. **(Postupak prilikom izvoza)**

(1) Svaka pošiljka koja sadrži žive životinje i proizvode životinjskog porijekla koji potiču iz Bosne i Hercegovine može biti izvezena u druge zemlje isključivo kroz GVIP čiji je rad odobrilo nadležno tijelo definirano ovim Pravilnikom.

(2) Uz sve mjere, zadatke i obaveze utvrđene prethodnim članovima ovog Pravilnika, GVI, u slučaju sumnje ili na zahtjev UZV BiH, može nasumično podvrgnuti pošiljku iz stava (1) ovog člana veterinarskim kontrolama.

(3) U slučaju iz stava (1) ovog člana, GVI je dužan utvrditi da li pošiljka pristigla na GVIP:

a) potiče iz ustanove (objekta) ili sa imanja ovlaštenog i upisanog u Registar izvoznih objekata - UZV BiH, a sve u skladu sa odredbama Zakona o veterinarstvu u Bosni i Hercegovini;

b) je praćena relevantnim veterinarskim dokumentom ili veterinarskim certifikatom u skladu s odredbama propisanim bilateralnim sporazumom sa zemljom krajnjeg odredišta - destinacije pošiljke.

(4) U slučaju navedenom u stavu (2) ovog člana, prije izvoza GVI je dužan izvršiti kontrolu dokumenata i identiteta pošiljki iz ovog Pravilnika.

(5) U slučaju izvoza živih životinja GVI je dužan:

a) provjeriti zdravstveno stanje i dobrobit životinje tokom transporta;

b) provjeriti i primijeni sve odredbe propisane Pravilnikom za AIMCS.

(6) Ukoliko GVI tokom kontrola utvrdi da pošiljka sadrži uginule životinje dužan je narediti trenutni istovar živih životinja iz prijevoznog sredstva i staviti ih u odgovarajuće objekte koji pripadaju GVIP. Novopristigle žive životinje nakon istovara moraju biti čuvane odvojeno od ostalih životinja koje su eventualno već prisutne u istim objektima GVIP.

(7) GVI nakon toga mora sprovesti neophodne kontrolne mjere radi ispitivanja uzroka smrti životinja. GVI uzima uzorke za analizu u svrhu otkrivanja uzroka uginuća životinja u pošiljci.

(8) Trupovi uginulih životinja moraju trenutno biti poslani na spaljivanje u objekte koji su najbliži GVIP-u. Trupovi moraju biti prevezeni odgovarajućim prijevoznim sredstvima u skladu s odredbama Priručnika za veterinarsku kontrolu na mjestima granične veterinarske inspekcije propisanim u članu 5. stavu (1) tačka b) ovog Pravilnika.

(9) Odredbe iz stavova (6), (7) i (8) ovog člana moraju biti primijenjene u oba slučaja, kako izvoza tako i uvoza životinja.

(10) Troškove nastale provedbom mjera iz ovog člana snosi uvoznik ili u njegovo ime ovlaštena osoba. Za oduzetu i neškodljivo uništenu pošiljku nadležni organ nije dužan osigurati nikakvu materijalnu nadoknadu.

Član 28. **(Prestanak važenja Odluke)**

Danom stupanja na snagu ovog Pravilnika prestaju važiti: Odluka o uslovima i načinu rada graničnih veterinarsko-inspekcijskih prijelaza u Bosni i Hercegovini ("Službeni glasnik BiH", broj 49/04), Odluka o veterinarskim pregledima životinja u prometu preko granice Bosne i Hercegovine

("Službeni glasnik BiH", broj 42/06) i Odluka o načinu obavljanja veterinarskog pregleda hrane za životinje, veterinarskih lijekova, medicinskih pomagala, otpadaka životinjskog porijekla i drugih materija kojima se može prenijeti zarazna bolest u prometu preko granice Bosne i Hercegovine ("Službeni glasnik BiH", broj 42/06).

Član 29.
(Prijelazni period)

- (1) Odredbe iz člana 4, člana 5. stav (2), čl. 6. i 7, člana 11. tačka g), člana 26. stav (4), člana 27. st. (2) i (7), ovog Pravilnika primjenjivat će se nakon ispunjavanja potrebnih uslova.
- (2) U roku ne dužem od tri godine od dana stupanja na snagu ovog Pravilnika nadležni organ je dužan osigurati sve predviđene uslove iz ovog Pravilnika.

Član 30.
(Stupanje na snagu)

Ovaj Pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku BiH".

VM broj 119/09
16. aprila 2009. godine
Sarajevo
Predsjedavajući
Vijeća ministara BiH
Dr. Nikola Špirić, s. r.